Near-Term Solutions for Mitigation of Industrial Sector Carbon Dioxide Emissions in California

California Air Resources Board
International Symposium on Near-Term Solutions for Climate
Change Mitigation in California

March 5, 2007

Lynn Price
Energy Analysis Department
Environmental Energy Technologies Division
Lawrence Berkeley National Laboratory

Lawrence Berkeley National Laboratory

- U.S. Department of Energy research laboratory
- Managed by the University of California
- ~ 4000 employees
- 11 Nobel Laureates
- Environmental Energy
 Technologies Division
 conducts research and
 development leading to better
 energy technologies that
 reduce adverse energy related environmental impacts

 Energy Analysis Department focuses on analysis of energy use and GHG emissions trends, mitigation options, and policies from an end-use perspective

California 2004 CO2 Emissions (MtCO2)

Source: California Energy Commission, 2006. *Inventory of California Greenhouse Gas Emissions and Sinks: 1990 to 2004.* Sacramento: CEC.

Note: cement process-related CO2 emissions include in industrial sector

Electricity Allocated to End-Use Sectors

California's Industrial Sector Energy-Related CO2 Emissions

MtCO2 (2000)

	Electricity	Natural Gas	Petroleum Products	Coal	Total
Oil Refineries	2.3	5.6	23.4	0.0	31.2
Oil and Gas Extraction	1.4	15.4	0.1	0.0	16.9
Non-specified (Industry)	0.2	0.8	5.2	1.5	7.7
Agriculture	2.3	1.0	4.1	0.0	7.4
Stone, Clay, Glass, Cement	1.2	1.7	0.8	2.9	6.6
Food Products	2.0	3.7	0.0	0.0	5.7
Chemicals and Allied Products	1.4	0.8	0.5	0.0	2.6
Metal Durables	1.8	0.8	0.0	0.0	2.6
Pulp and Paper	0.9	1.6	0.0	0.0	2.5
Electric and Electronic Equipment	2.0	0.3	0.0	0.0	2.3
Primary Metals	0.8	0.9	0.0	0.0	1.7
Transportation Equipment	0.9	0.5	0.0	0.0	1.4
Plastics and Rubber	0.9	0.3	0.0	0.0	1.2
Wood and Furniture	0.6	0.3	0.0	0.0	0.9
Textiles	0.3	0.6	0.0	0.0	0.9

Murtishaw, S., De La Rue du Can, S,. Price, L., Masanet, E., and Simcich, M., 2006. *CALEB: California Energy Balance Database*, Berkeley, CA: LBNL.

Energy-Efficiency Technologies and Measures for Industry

US EPA Energy Star for Industry Program

— Petroleum refining: 90

— Pharmaceuticals: 102

— Food processing: 150

— Cement: 40

— Glass: 114

— Breweries: 45

— Auto assembly: 93

— Petrochemicals: 100

US DOE Industrial Technologies Program

- ~ 90 new technologies "for today" for aluminum, chemicals, forest products, glass, metal casting, plastics, mining, petroleum refining, steel
- Energy-efficient technologies for industrial systems (motors, steam, compressed air, etc.)

Energy-Efficient Technologies for California

- California Industries of the Future
 - Profile of the Chemicals Industry in California
 - Profile of the Petroleum Refining Industry in California
- Northwest Food Processors Association and California League of Food Processors
 - Energy Portal: 70 commercially-available technologies and measures

- BEST- Winery: Benchmarking and Energy Saving Tool for Wineries in California
 - 84 energy efficiency measures
 - 19 water efficiency measures

California Industrial Energy Efficiency Potential

KEMA study:

- Identified 127 electricity and 36 natural gas energyefficiency technologies and measures for the manufacturing sector
- Economic potential of ~ 4.4 MMtCO2e through 2016
 - ~ 2.0 MMtCO2e from electricity
 - ~ 2.4 MMtCO2e from natural gas
- Savings from baseline of 15% for electricity and 13% for natural gas

Industrial Natural Gas Energy-Efficiency Supply Curve, 2005

Reaching a California Industrial CO2 Emission Reduction Goal

Energy efficiency and energy management

- Natural gas and electricity
- Oil and coal

Fuel switching

- Within fossil fuels
- Incineration of wastes in cement kilns

Renewables

- Biomass, biogas, solar drying for food processing
- Wind, solar to generate electricity

Heat and power recovery

- Heat recovery through process integration
- Power recovery
- Combined heat and power

Reaching a California Industrial CO2 Emission Reduction Goal

Material efficiency

- Design
- Recycling (steel, glass, plastics, paper)
- Materials substitution (use of blast furnace slag, fly ash and geo-polymers in cement manufacturing)

Feedstock changes

- Recycled plastics
- Biofeedstocks, non-wood fibers

Product change

- Blended cement
- High strength glass containers
- CO2 sequestration

Industrial Energy Efficiency and GHG Emissions Reduction Programs

Target-setting programs

- Industrial sector target-setting programs are common: over 20 national-level, target-based industrial sector programs identified
- Range from voluntary to mandatory
- Include targets for either industrial sub-sectors or industrial facilities
- Based on signed agreements committing upper management to reaching targets
- Some include energy or GHG taxes, some include emissions trading
- Supporting policies and programs are essential for assisting industry in reaching targets

Industrial Target-Setting Supporting Policies and Programs

- Information on energy efficiency and GHG emissions mitigation options
- Energy audits, assessments, benchmarking
- Assistance in preparing inventories, identifying opportunities, developing energy-saving plans, energy management
- Financial assistance and incentives
- Government and public recognition
- Relief from additional regulations or exemptions from regulations
- Reduced or avoided energy/GHG taxes
- Penalties for non-compliance: stricter environmental permitting, penalty fees, energy or CO2 tax
- Emissions trading

Industrial Target-Setting Programs

Netherlands

- 20% energy efficiency improvement by 2000 (1989 baseline)
- Long-Term Agreements: contracts between the Dutch Minister for Economic Affairs and associations representing 29 industrial sectors (1250 firms) representing 90% of industrial energy consumption

U.K.

- 20% CO2 emissions reduction by 2010 (1990 baseline)
- Climate Change Agreements: Government signed agreements with either industrial sector associations or individual companies representing 44 sectors (about 5,000 companies and 10,000 facilities) responsible for 90% of energy-intensive industry

China

- 20% reduction of energy use per unit of GDP by 2010 (2005 baseline)
- Top-1000 Energy-Consuming Enterprises: contracts between Provincial governments and 1000 enterprises representing 48% of industrial energy consumption and 30% of total energy consumption in China

Industrial Sectors in Target-Setting Programs

U.K.	Netherlands	China	
Climate Change Agreements	Long-Term Agreements	Top-1000 Program	
Cement	Cement	Construction materials	
Iron and steel	Iron and steel	Iron and steel	
Chemicals	Chemicals	Chemicals	
Aluminium	Non-ferrous metals	Non-ferrous metals	
Paper	Paper	Paper	
Textiles	Textiles	Textiles	
Glass	Glass		
Rubber	Rubber processing		
Brewing	Beer breweries		
Lime	Plastics	Coal mining	
Semiconductors	Dairy	Petroleum/petrochemicals	
Foundries	Sugar	Electric power	
Plus 30 more sectors	Plus 17 more sectors		

Netherlands Long-Term Agreements on Energy Efficiency

Goal: increase industrial energy efficiency by 20% between 1989 and 2000

- Novem approached industry sector, signed letter of intent
- Inventory of viable energy-efficiency improvement measures
- Target-setting agreement signed
- Energy Saving Plan developed
- Annual monitoring

Supporting Policies and Programs

- Subsidies
- Energy investment tax reduction
- Information dissemination and audit of facilities
- Simplified procedure for environmental permits
- Consistency in and protection from new energy regulation in industry

Netherlands Long-Term Agreements on Energy Efficiency

% improvement in energy efficiency, 1989-2000

Results:

- Overall energy efficiency savings of 22.3% realized
- 157 PJ or 9 MtCO2/year saved
- 1/3 to 1/2 of the savings stimulated by the agreements (remainder was autonomous)
- Cost to government of program was \$10-20/tCO2 saved, depending upon whether full costs of all subsidies are included
- Industry realizing ~\$650 M per year in reduced energy costs

UK Climate Change Agreements

Goal: Carbon savings of 9.2 MtCO₂ between 2000 and 2010

- Climate Change Levy: tax on energy (natural gas, coal, LPG, electricity)
- Companies that agree to and achieve GHG emissions reduction targets receive an 80% Climate Change Levy discount
- Company that does not enter into an agreement that does not reach its target, must pay 100% of the energy tax

Supporting Policies and Programs

- Carbon Trust: an independent body to promote carbon reductions in industry and commerce, advises industry through site visits, provides information and low costs loans for energy efficiency projects
- Enhanced Capital Allowance Scheme: Business can claim 100% tax allowances on their capital spending on energy saving equipment (specified in a government list) against their taxable profits for the year during which they make the investment
- Domestic Emissions Trading Scheme
- "Light Touch" on energy efficiency regulation

UK Climate Change Agreements

Results:

- 2001-2002: reductions of 16.4 MtCO₂
- 2003-2004: reductions of 14.4 MtCO₂
- Sectors did better than expected because industry underestimated what they could achieve via energy efficiency
- Industry is saving over \$832 M/year on the energy it has not bought as a result of meeting the CCA targets, in addition to the savings on the Climate Change Levy itself

Conclusions

- No "silver bullet" there are hundreds of emission reduction technologies and measures for industry
- Implementation of mitigation measures is key issue —
 industry excels at producing specific commodities, not at saving
 energy or reducing GHG emissions
- Target-setting can provide motivation experience from other countries and companies shows that target-setting with explicit commitments can result in significant savings
- Supporting policies and programs are essential comprehensive programs are needed to assist industries in reaching their goals

Contact Information

Lynn Price
Deputy Group Leader, International Energy Studies Group
Energy Analysis Department
Environmental Energy Technologies Division
Lawrence Berkeley National Laboratory
1 Cyclotron Road, MS 90R4000
Berkeley, CA 94720
510-486-6519
industrial-energy.lbl.gov